Work Zone Traffic Control Handbook **Guidelines for Construction, Traffic, Maintenance, and Utility Operations** # **INDOT** # Work Zone Traffic Control Handbook Approved: Troy Woodruff Deputy Commissioner of Operations Effective Date #### **Table of Contents** | Introduction | 1 | |--|-------| | Traffic Control Devices | 1 | | Signs | 1 | | Channelizing Devices | 7 | | Warning Lights | 9 | | Arrow Displays | 10 | | Pavement Markings | 11 | | Fundamental Principles | 11 | | Parts of a Traffic Control Zone | 12 | | Taper Length Criteria for Work Zones | 13 | | Buffer Lengths | 14 | | Supervisor's Checklist | 14 | | Planning the Layout | 15 | | Duration of Work | 15 | | Location of Work | 15 | | What Traffic Control Setup Should I Use? | 16 | | Curvy and Hilly Locations | 16 | | Night Time Traffic Control | 17 | | Typical Application Diagrams | 19 | | Definitions of Terms | 20 | | | | | Short Term Stationary (1 to 12 hours) | | | Work off the Traveled Lanes | 21 | | Work on Paved Shoulders or Parking Lanes | 22 | | Paved Shoulder Closed on Divided Roadway | 23 | | Lane Closure on a Two-Lane Road | 24 | | Center Turn Lane Closed | 25 | | Lane Shift on a 3-Lane, 2-Way Road | 26 | | Interior Lane Closure on a 4-Lane Undivided Road | 27 | | Lane Closure on Divided Roadway or 1-Way Street | 28 | | Double Lane Closure on Divided Roadway | 29 | | Half Road Closure on Multilane Roadway | 30-31 | | Mainline Right Lane Closed, Entrance Ramp Open | 32 | | Mainline Left Lane Closed, Entrance Ramp Open | 33 | | Mainline Right Lane Closed, Exit Ramp Open | 34 | | Work in Vicinity of Exit Ramp | 35-36 | | Partial Ramp Closure | 37 | | Partial Ramp Closure Work in Gore Area | 38 | | Lane Closure in Advance of an Intersection | | | Work Area on the Through Road | 39 | | Work Area on the Side Road | 40 | | Lane Closure Beyond an Intersection | | | Work Area on the Through Road | 41 | | Work Area on the Side Road | 42-43 | | Lane Closure at a Multilane Intersection | 44 | | Turn Lane Closure at an Intersection Lane Closure on Far Side of Intersection | 45 | |---|----------| | Closure in Center of Intersection | 46
47 | | Closure in Center of Intersection | 47 | | Short Duration (up to 1 hour) | | | Work off the Traveled Lanes | 48 | | Work on Paved Shoulders or Parking Lane | 49 | | Work on Paved Shoulder Closed on Divided Roadway | 50 | | Lane Closure on Divided Roadway or One Way Stree | t 51 | | Lane Closure on a Two-Lane Road | 52 | | Temporary Road Closure | 53 | | Lane Closure in Advance of an Intersection | | | Work Area on the Through Road | 54 | | Work Area on the Side Road | 55 | | Lane Closure Beyond an Intersection | | | Work Area on the Through Road | 56 | | Work Area on the Side Road | 57 | | Lane Closure at Side of Intersection | 58 | | Closure in Center of Intersection | 59 | | Lane Closure at a Multilane Intersection | 60 | | Turn Lane Closure at an Intersection | 61 | | Partial Ramp Closure | 62 | | Partial Ramp Closure Work in Gore Area | 63 | | Mobile Operations (15 minutes or less) | | | Mobile Operations | 64 | | On Paved Shoulder for all Roads | 65-66 | | On a Two-Lane Road | 67-68 | | On a Two-Lane Road Using Flaggers | 69 | | On a Two-Lane Divided Road | 70 | | On a Multi-Lane Divided Road | 71-72 | | Pedestrian and Worker Safety | 73 | | Sidewalk Closure—Pedestrian Detour | 74 | | Sidewalk Closure—Pedestrian Walkway Provided | 75 | | Flagging Procedures | 76 | | Quick Reference Guide | 77 | #### Introduction The purpose of this handbook is to present guidelines for work zone traffic control and to supplement basic work zone safety training. This handbook covers the basic requirements of Part VI of the 2008 Indiana Manual on Uniform Traffic Control Devices (IMUTCD) with particular emphasis on short term work sites. For long term work sites the IMUTCD and INDOT Standard Drawings should be consulted. These requirements apply to construction, maintenance, traffic, and utility work zones. This handbook presents information and gives examples of typical traffic control applications for two-lane and multi-lane work zones. This information is intended to illustrate the principles of proper work zone traffic control, but is **not** a standard. Part VI of the IMUTCD contains the standards for work zone traffic control. The worksite traffic control diagrams in this handbook provide **minimum** requirements. Additional traffic control or protection can be added. #### **Incident Management Situations** The immediate response to an emergency situation must by necessity make use of available devices and equipment. Given the opportunity, however, longer term emergencies should be treated in a manner similar to other temporary traffic control work sites. #### **Traffic Control Devices** The following types of traffic control devices are used in work zone traffic control: - Signs - · Channelizing Devices - · Warning Lights - Arrow Displays - · Pavement Markings - Portable Changeable Message Signs #### Signs Signs used in work zone traffic control are classified as regulatory, guide, or warning. Regulatory signs impose legal restrictions and may not be used without permission from the authority with jurisdiction over the roadway. Guide signs commonly show destinations, directions, and distances. Warning signs give notice of conditions along the roadway. #### Spacing of Advance Warning Signs | Table I: Sign Spacing (feet) | | | | | | | | |---|-----|-----|-----|------|------|--|--| | 25-30 35-40 45-55 Multilane Divided Expressy
mph mph mph 50 mph or higher Freewa | | | | | | | | | A | 100 | 350 | 500 | 1000 | 1000 | | | | В | 100 | 350 | 500 | 1600 | 1600 | | | | C | 100 | 350 | 500 | 2640 | 2640 | | | Distances shown are approximate. Sign spacing should be adjusted for curves, hills, intersections, driveways, etc., to improve sign visibility. Warning Signs – Construction, maintenance, traffic and utility warning signs are used extensively in street and highway work zones. These signs are normally diamond shaped, having a black symbol or message on an orange background. As a general rule, these signs are located on the right-hand side of the street or highway. Normally, the first advance warning sign used is the Added Penalty Sign (see pages 3 and 4.) Next is the ROAD WORK AHEAD or WORKERS sign may be substituted where appropriate. Where signs are used to indicate the end of the work zone, the END ROAD WORK or END UTILITY WORK sign may be used as appropriate. Size – The standard size for advance warning signs in work zones is generally 48 inches by 48 inches. Where speeds and volumes are moderately low, a minimum size of 36 inches by 36 inches may be used (see Part VI of the IMUTCD for specific sign sizes). Sign sizes in contract plans or other agency documents may exceed IMUTCD minimum requirements and shall be followed. Mounting – Standards for height and lateral clearance of roadside signs are included in Part VI of the IMUTCD. Temporary post-mounted signs should be mounted at a height of at least 7 feet, measured from the bottom of the sign. Signs mounted on Type III barricades which close any part of a road or lane should not cover more than 50 percent of the top two rails or 33 percent of the total area of the three rails. Signs mounted on other portable supports or barricades used solely as a sign support may be at lower heights, but the bottom of the sign shall be not less than one foot above the traveled way. # Speeding Max \$1000 Reckless Driving Max 8 Yrs #### XG20-7 Worksite Added Penalty Sign #### Notes - Signs should be called for when traffic will travel through an active construction zone marked by ROAD WORK AHEAD. - 2. Signs are not required for the following types of activities: - Where the active construction zone is completely isolated from traffic (i.e. a full road closure with detour or construction along a new alignment. - Short duration operations (those lasting less than 1 hr.) - · Operations that will not encroach upon the pavement - Edgeline and centerline painting operations. - A single sign should be called for in advance of the first ROAD WORK AHEAD sign for each direction of travel on the mainline(s) of the project. - One sign should be placed approximately 500 feet in advance of the first ROAD WORK AHEAD sign in rural areas. - One sign should be placed approximately 100 feet in advance of the first ROAD WORK AHEAD sign in urban areas. - Signs are not required to be placed on side roads or ramps leading into a construction zone. - For Mobile Operations the rectangular sign may be truck mounted on rear-most shadow vehicle. XG20-7b Worksite Added Penalty Sign I XG20-7c Worksite Added Penalty Sign II #### Notes: - Signs should be called for when traffic will travel through an active construction zone marked by ROAD WORK AHEAD. - 2. Signs are not required for the following types of activities: - Where the active construction zone is completely isolated from traffic (i.e. a full road closure with detour or construction along a new alignment. - Short duration operations (those lasting less than 1hr.) - Operations that will not encroach upon the pavement - Edgeline and centerline painting operations. - A single set of signs should be called for in advance of the first ROAD WORK AHEAD sign for each direction of travel on the mainline(s) of the project. - For rural areas, sign I should be placed 1000 ft. in advance of the first ROAD WORK AHEAD sign and sign II should be 500 ft in advance of the first ROAD WORK AHEAD sign. - For urban areas, sign I should be placed 200 ft in advance of the first ROAD WORK AHEAD sign and sign II should be 100 ft in advance of the first ROAD WORK AHEAD sign. - Signs are not required to be placed on side roads or ramps leading into a construction zone.
Removal – When work is suspended for short periods, all signs that are no longer appropriate shall be removed, covered, turned, or laid flat so they are not visible to drivers. Signs laid flat should not be placed such that posts present a danger to a motorist if they run over the sign. **Illumination and Retroreflectorization** – All signs used during the hours of darkness shall be made of retroreflective material or illuminated. (Street or highway lighting is not regarded as meeting the requirements for sign illumination.) Portable Changeable Message Signs – Portable Changeable Message Signs may be used to supplement other signs, but not to substitute for any required signs. They may display a variety of messages and displays, but are typically only used to display "real time" or changing condition information. The Changeable Message Signs shall not display more than two messages or displays, and the entire message should be readable twice at the usual roadway speed limit. #### **Channelizing Devices** #### Notes: - Stripes on barricade rails slope downward at an angle of 45 degrees toward the direction traffic is to pass. - Barricade rail stripe widths shall be 6 inches except where rail lengths are less than 36 inches, then 4 inch wide stripes may be used. - The sides of barricades facing traffic shall have retroreflective rail faces. - All channelizing devices shall meet AASHTO Manual for Assessing Safety Hardware (MASH) Requirements. #### **Channelizing Devices** Channelizing devices are used to warn and alert road users of conditions created by work activities and to guide road users. Channelizing devices include cones, tubular markers, vertical panels, drums, barricades, and barriers. Cones are used most commonly for short-duration maintenance and utility work. Cones used at night shall be retroreflectorized as shown on page 7. Drums are used most commonly where they will remain in place for a prolonged period. Ballast shall not be placed on top of channelizing devices. #### **Spacing** The spacing of channelizing devices (cones, etc.) should be a distance in feet equal to the speed limit in mph when used for taper channelization, and a distance in feet equal to 2.0 times the speed limit in mph when used for tangent channelization. See Table II on Page 13. Alternatively, the spacing may be as follows: #### Spacing for straight-a-ways: - 20 to 40 mph: 1 cone for every 40' (every skip) - 40 to 55 mph: 1 cone for every 80' (every other skip) - 60 mph & above: 1 cone for every 120' (every 3 skips) #### Warning Lights ON SIGNS AND CHANNELIZING DEVICES—Warning lights may supplement retroreflectorization on warning and channelizing devices. They are especially useful in areas prone to fog or frequent inclement weather. Warning lights shall have a minimum mounting height of thirty (30) inches. The principal types and uses of warning lights are: - Low intensity Flashing Lights (Type A) May be mounted on barricades or drums to warn of an isolated hazard at night. They may also be mounted on - High intensity Flashing Lights (Type B) May be mounted on advance warning signs, or on independent supports to draw attention to extreme hazards both day and night. - 3. Low intensity Steady-Burn Lights (Type C) May be used in a series to delineate the edge of the travelled way and channelize traffic at night. ON VEHICLES—Vehicle hazard lights, four-way flashers, shall not be used as vehicle warning lights, but may be used to supplement vehicle warning lights. Vehicle warning lights are defined in the INDOT Vehicle Lighting Policy. Care should be taken to avoid presenting excessive and confusing numbers of vehicle lights to the motorists. Work vehicles in protected areas which are not being utilized should have their lights switched off except when entering or exiting the zone. #### Common Conversions: | 1 skip = 10' | | | | | | |---|------------------|--|--|--|--| | Gap between skips = 30' | | | | | | | RPM spacing (No Passing Zone) = 40'
RPM spacing (Passing Zone) = 80' | | | | | | | 0.1 mile = 528' | 0.6 mile = 3168' | | | | | | 0.2 mile = 1056 | 0.7 mile = 3696 | | | | | | 0.3 mile = 1584 | 0.8 mile = 4224 | | | | | | 0.4 mile = 2112' | 0.9 mile = 4752 | | | | | | 0.5 mile = 2640 | 1.0 mile = 5280' | | | | | #### Arrow Displays An arrow board in the arrow or chevron mode may be used to supplement signs and other devices for lane closures on multilane roadways. An arrow board in the caution mode shall be used only for shoulder work, blocking the shoulder, or roadside work near the shoulder. Arrow boards shall not be used on two-lane two-way roads in arrow or chevron mode. Arrow boards may only be used in caution mode on two-lane two-way roads. Arrow boards will be equipped with a dimmer switch (manual or automatic) for night time work. | Panel
Type | Roadway Min. Min. #
Speed Size Lamps | | Min. Legibility
Distance | | |---------------|---|---------|-----------------------------|----------| | A | 25-30 mph | 24"x48" | 12 | 1/2 mile | | В | 35-40 mph | 30"x60" | 13 | 3/4 mile | | С | ≥ 45 mph | 48"x96" | 15 | 1 mile | PANEL DISPLAY* | At least one of the three following modes shall be provided: | PANEL DISPLAY* (Right shown; left similar) | |--|--| | Flashing Arrow | •••• | | | Move/Merge Right | | Sequential Arrow | · · · · · · · · · · · · · · · · · · · | | | Move/Merge Right | | Sequential Chevron | Move/Merge Right | | The following mode shall be provided: | | | Flashing Double Arrow | Move/Merge Right or Left | | The following mode shall be provided: Flashing Caution | Caution Caution | ^{*}Element layout for Type C Panel shown OPERATING MODE #### **Pavement Markings** For long-term stationary projects, follow the guidelines of Part VI of the IMUTCD in placing and removing pavement markings. The colors of temporary pavement markings and delineators follow the same standard as for permanent markings. When used to enhance the visibility of the roadway edge, white is specified along both sides of two-way roadways and the right side of one-way roadways. Yellow is used on the left side of one-way roadways. Centerlines and lane lines are yellow when separating opposing directions of traffic and white when separating lanes going the same direction. Where pre-existing pavement marking conflicts with the temporary travel path, additional signing and channelizing devices are appropriate. #### **Fundamental Principles** The principles listed below provide a guiding philosophy of good temporary traffic control and enhance the safety of motorists, pedestrians, and workers in the vicinity of temporary traffic control zones. - Make traffic safety and temporary traffic control an integral and high-priority element of every project from planning through design, construction, and maintenance. - 2. Inhibit traffic movement as little as possible. - Provide clear and positive guidance to drivers and pedestrians as they approach and travel through the temporary traffic control zone. - Inspect traffic control elements routinely and make modifications when necessary. - Pay increased attention to roadside safety in the vicinity of temporary traffic control zones. - Train all persons that select, place, and maintain temporary traffic control devices. - Establish proper legislative authority to implement and enforce needed traffic regulations, speed zoning, parking controls, and incident management. - 8. Keep the public well informed. - If there is a side road intersection or ramps within the work area, additional traffic control, such as flaggers and appropriate signage, may be needed on the side road approaches or ramps. - Good judgment must always be used to determine the final traffic control setup. #### Parts of a Traffic Control Zone The traffic control zone is the distance between the first advance warning sign and the point beyond the work area where traffic is no longer affected. Below is a diagram showing the parts of a traffic control zone. #### **Taper Length Criteria for Work Zones** The five types of tapers used in work zone traffic control are: #### Type of Taper - Merging Taper The number of lanes is reduced on a multilane road - 2) *Shifting Taper* A lateral shift, but no reduction in the number of travel lanes - 3) Shoulder Taper The shoulder is closed - Two-way Traffic Taper Opposing directions of traffic share one open lane - 5) Downstream Taper The work area ends and traffic resumes normal driving (use is optional) The spacing of channelizing devices (cones, drums, etc.) in a taper should be a distance in feet equal to the speed limit in mph. Channelizing devices may also be spaced as follows: | | TABLE II: INDOT SKIPS BASED STANDARD TAPERS | | | | | | | | | | | | | |----------|---|-----------------|-------|-------|-------|-------|-------|-----|------|----------------|------|----|----| | | | (12 Ft Closure) | | | | | | | | | | | | | | Speed | Shou | ılde | r Tap | ers | Shift | ting | Tap | ers | Merging Tapers | | | | | | (mph) | L | #S | CS | #C | L | #S | CS | #C | L | #S | CS | #C | | | 20 | 80 | 2 | 20 | 5 | 80 | 2 | 20 | 5 | 160 | 4 | 20 | 9 | | . | 25 | 80 | 2 | 20 | 5 | 80 | 2 | 20 | 5 | 160 | 4 | 20 | 9 | | Low | 30 | 80 | 2 | 20 | 5 | 120 | 3 | 20 | 7 | 200 | 5 | 20 | 11 | | Speed | 35 | 120 | 3 | 20 | 7 | 160 | 4 | 20 | 9 | 280 | 7 | 20 | 15 | | | 40 | 120 | 3 | 40 | 4 | 160 | 4 | 40 | 5 | 320 | 8 | 40 | 9 | | | 45 | 200 | 5 | 40 | 6 | 280 | 7 | 40 | 8 | 560 | 14 | 40 | 16 | | | 50 | 200 | 5 | 40 | 6 | 320 | 8 | 40 | 9 | 600 | 15 | 40 | 17 | | High | 55 | 240 | 6 | 40 | 7 | 360 | 9 | 40 | 10 | 680 | 17 | 40 | 18 | | Speed | 60 | 240 | 6 | 60 | 5 | 360 | 9 | 60 | 7 | 720 | 18 | 60 | 13 | | | 65 | 280 | 7 | 60 | 6 | 400 |
10 | 60 | 8 | 800 | 20 | 60 | 15 | | | 70 280 7 60 6 440 11 60 9 840 21 60 | | | | | | | | 15 | | | | | | | 2-Way & Downstream Tapers are always 120/3/20/7 | | | | | | | | | | | | | | | | L = | Len | gth (| ft) # | S = N | lum | ber | of S | kips | | | | | | CS: | = Cor | ie Sj | oacin | g (ft |) #(| C = 1 | Nun | ıber | of C | ones | ; | | #### **Buffer Lengths and Flagger Stations** The buffer area is a recommended part of the work zone. It serves to separate traffic flow from the work area or a potentially hazardous area and provides recovery space for an errant vehicle. The buffer area should not include any work activity nor storage of equipment, vehicles or material. The flagger station should be located the same distance in advance of the work zone as the buffer length. | Table III: Guidelines for Buffer Lengths and Distance of Flagger Station in Advance of the Workspace | | | | | | |--|--------------------------------------|----------------------------------|--------------------|--|--| | Speed (mph) | MUTCD Based
Buffer Length
(ft) | INDOT S
Buffer
Length (ft) | Number of
Skips | | | | 20 | 115 | 120 | 3 | | | | 25 | 155 | 160 | 4 | | | | 30 | 200 | 200 | 5 | | | | 35 | 250 | 280 | 7 | | | | 40 | 305 | 320 | 8 | | | | 45 | 360 | 360 | 9 | | | | 50 | 425 | 440 | 11 | | | | 55 | 495 | 520 | 13 | | | | 60 | 570 | 600 | 15 | | | | 65 | 645 | 680 | 17 | | | | 70 | 730 | 760 | 19 | | | For taper widths less than 12 feet consult the IMUTCD Section 6C-08, Table 6C-4. A lateral buffer space may also be used to separate passing traffic from the work area. Its use and width is based on conditions at the work site. #### Supervisor's Checklist - 1. Have a traffic control plan before going to the work site. - Ask yourself, "What is the driver's view of the work site", (at night, during peak hours, etc.) Whenever possible, after setting up, drive through the zone to see it from the motorist perspective. - Investigate crashes/incidents to identify if changes are needed in the traffic control plan. - 4. For overhead work, traffic control is required for affected lane(s). - If working on an interstate, check to see if an Interstate Lane Closure Waiver is needed and/or approved for the location. #### Planning the Layout The key to good traffic control is to apply the guidelines using proper judgment. Consider factors such as duration of work, location of work, and characteristics of the roadway. #### **Duration of Work** Work duration is a major factor in determining the number and types of devices used in temporary traffic control zones. As a general rule, the longer the operation will last, the more traffic control devices are needed. Also, as the work time is short, the time during which motorists are affected is significantly increased when additional devices are installed and removed. Considering these factors, it is generally held that simplified control procedures are warranted for short-duration activities. Such shortcomings may be offset by the use of other, more dominant devices, such as special lighting units on work vehicles. **Long-Term Stationary** – Work that occupies a location more than three (3) days. **Intermediate-Term Stationary** – Work that occupies a location from overnight to three (3) days. **Short-Term Stationary** – Daytime work that occupies a location for one (1) to twelve (12) hours. **Short Duration** – Work that occupies a location up to one (1) hour. **Mobile** – Work that moves intermittently or continuously. #### Location of Work The choice of traffic control needed for a temporary traffic control zone depends upon where the work is located. As a general rule, the closer the work is to traffic, the more traffic control devices are needed. #### What Traffic Control Set-Up Should I Use? These five (5) questions should be considered and answered in order to provide proper worksite traffic control: - 1. What is the type of road (two-lane or multi-lane) on which we will be working? - 2. Are we working on the roadway or shoulder? - 3. How long will we be at a location? - 4. Is extra protection needed? - 5. Is a lane being restricted or encroached upon? #### Curvy and Hilly Locations These locations may require extra work zone safety measures. #### **Night Time Traffic Control** Extra care should be taken when scheduling work at night. Plan ahead whenever possible, involving all affected personnel, to ensure that everyone understands what is expected of them and that you have the proper traffic control equipment for the job. As stated on page 1 of this manual, the immediate response to an emergency situation must by necessity make use of available devices and equipment. Given the opportunity, however, longer term emergencies should be treated in a manner similar to temporary traffic control as soon as possible. The work zone controls mentioned in this manual are the minimum requirements and extra controls should be utilized when needed. Closing additional lanes when possible and the use of message boards are just 2 of the tools available. Specifically the following are guidelines to follow when performing night time activities: **Signs:** Must be retroreflective (see page 5 of this manual for more details) **Message Boards:** Portable message signs may be used to alert the public of the work ahead. See page 6 for specific details and how the sign should be used. It can be a good practice to display a message a day ahead of the work warning about the coming change. **Arrow Boards:** Lights should be dimmed for night operations (most boards dim automatically). **Personal Protective Equipment:** Hi-viz safety apparel shall be worn during night time operations (consult the INDOT Safety Manual for specific details). Channelizing Devices: Cones must be 28" tall and have retroreflective tape. Barrels must have retroreflective tape or Warning Lights (as required). Barricade panel must be Type 3. (See page 7 of this manual for more details). It is also a good practice to have night patrols available to reset traffic control devices as needed. **Lighting - Worksite Illumination:** Portable light towers with generator should be used to illuminate the work area. The preferred light strength should be Class III 215 lux (20ft candles). Every effort shall be made to prevent glare affecting oncoming traffic. #### **Night Time Traffic Control (cont.)** **Vehicle Work Lights:** Lights shall be added to work equipment as needed. Equipment lighting shall also be positioned to prevent glare to motorist. **General Safety:** Trucks pulling arrow board for night time operations should turn off all warning lights and flashers to the rear to prevent distracting from the view of the arrow board. Headlights should be on during mobile operations. #### **Typical Application Diagrams** The diagrams on the following pages represent examples of the application of principles and procedures for safe and efficient traffic control in work zones but are not intended to be standards. It is not possible to include illustrations to cover every situation which will require work area protection. These typical layouts are not intended as a substitute for engineering judgment and should be altered to fit the conditions of a particular site. Contract plans or other agency documents may also have applicable layouts to be followed. The diagrams are not to scale, and the number of channelizing devices shown may not be the number needed at the work site. Work vehicles are not shown in diagrams. Use the tables on the typical diagrams to determine taper and buffer lengths, and use pages 8 and 13 for guidance on the spacing and number of devices. The notes and tables on the typical diagrams provide important information for the user. All items shown on diagrams are to be considered mandatory, unless stated otherwise. **Read all notes before using these diagrams.** The information presented in these diagrams and tables are generally minimums. For further information, refer to Part VI of the IMUTCD. This contains the standards for work zone traffic control. #### Legend Channelizing Shadow Vehicle Device With Flashing Light Arrow Board High Level Display Warning Device Flagger Symbol Work Area Portable Sign Warning Sign Support Arrow Board 000 Shadow Vehicle with Display Truck-Mounted Symbol Attenuator (TMA) Changeable Message Sign Shadow vehicle for INDOT shall have a minimum weight of 10,000 lbs. A load of sand may be required to obtain the minimum weight, but it should not be permitted to freeze during winter operations. If a TMA is used, the truck shall be loaded per the TMA manufacturer's specifications. Shadow vehicles should be parked parallel to traffic and have the front wheels angled away from traffic. #### **Definitions of Terms** Shall/Mandatory - Required condition. **Should/Recommend** - An advisory condition. Where these words are used, they are considered to be advisable usage. **May/Optional** - A permissive condition. No requirement for design or application is intended. Not for INDOT use - Not for use on INDOT roads. For work not specifically covered in this WZTCH, the IMUTCD will need to be consulted, but where this WZTCH has added devices, etc, this WZTCH shall take precedence. Short Term Stationary (1 to 12 hours) ## Work off the Traveled Lanes Includes Paved Shoulder < 8ft. (Short Term Stationary - 1 to 12 hours) #### Notes - Other acceptable advance warning signs are those indicating SHOULDER WORK, UTILITY WORK AHEAD, or the WORKERS sign. - An advance warning sign should be used; if the work will be performed immediately adjacent to the shoulder, if equipment will cross or move along the roadway, or if the activity may distract motorists. - 3. Warning signs may be eliminated if the work space is behind a barrier, more than 2 ft. behind a curb, or 15 ft. or more from the edge of any traveled lane. - For
work beyond the shoulder, all warning signs and channelizing devices are optional if a vehicle with activated warning lights is used. ### Work on Paved Shoulders ≥8ft. or Parking Lanes (Short Term Stationary – 1 to 12 hours) #### **Notes:** 1. WORKERS or UTILITY WORK AHEAD signs may be used instead of the SHOULDER WORK or ROAD WORK AHEAD signs. | Speed
Limit
(mph) | Sign
Spacing
A (ft) | Sign
Spacing
B (ft) | Buffer
(ft) | |-------------------------|---------------------------|---------------------------|----------------| | 25 | 100 | 100 | 160 | | 30 | 100 | 100 | 200 | | 35 | 350 | 350 | 280 | | 40 | 350 | 350 | 320 | | 45 | 500 | 500 | 360 | | 50 | 500 | 500 | 440 | | 55 | 500 | 500 | 520 | | 60 | 1000 | 1000 | 600 | #### Paved Shoulder ≥8ft. Closed on Divided Roadway (Short Term Stationary – 1 to 12 hours) #### Notes: - SHOULDER CLOSED signs should be used on limited-access highways where there is no opportunity for disabled vehicles to pull off the traveled way. - UTILITY WORK AHEAD or WORKERS signs may be used instead of the ROAD WORK AHEAD sign. | Speed
Limit
(mph) | Sign
Spacing
A (ft) | Sign
Spacing
B (ft) | Buffer
(ft) | |-------------------------|---------------------------|---------------------------|----------------| | 35 | 350 | 350 | 280 | | 40 | 350 | 350 | 320 | | 45 | 500 | 500 | 360 | | 50 | 1000 | 1600 | 440 | | 55 | 1000 | 1600 | 520 | | 60 | 1000 | 1600 | 600 | | 65 | 1000 | 1600 | 680 | | 70 | 1000 | 1600 | 760 | - Use of an arrow display is optional. If used, it shall be operated in the caution mode. - On non-freeway multilane roads in urban areas, the sign spacing may be reduced as shown in the chart on page 2. - 5. ≤40mph speed limit, shadow vehicle optional. #### Lane Closure on a Two-Lane Road (Two Flagger Operation) (Short Term Stationary – 1 to 12 hours) #### Notes: The flagger or flaggers shall use approved flagging procedures according to the IMUTCD and as shown on page 76. 2. If there is a side road intersection within the work area, additional traffic control, such as flaggers and appropriate signage, may be needed on the side road approaches. | Speed
Limit
(mph) | Sign
Spacing
A (ft) | Sign
Spacing
B (ft) | Sign
Spacing
C (ft) | Buffer
(ft) | |-------------------------|---------------------------|---------------------------|---------------------------|----------------| | 25 | 100 | 100 | 100 | 160 | | 30 | 100 | 100 | 100 | 200 | | 35 | 350 | 350 | 350 | 280 | | 40 | 350 | 350 | 350 | 320 | | 45 | 500 | 500 | 500 | 360 | | 50 | 500 | 500 | 500 | 440 | | 55 | 500 | 500 | 500 | 520 | | 60 | 1000 | 1600 | 2640 | 600 | #### Center Turn Lane Closed (Short Term Stationary – 1 to 12 hours) #### Notes: 1. LARGE ARROW sign may be used at the shift for added visibility. | Speed
Limit
(mph) | Sign
Spacing
A (ft) | Buffer
(ft) | |-------------------------|---------------------------|----------------| | 25 | 100 | 160 | | 30 | 100 | 200 | | 35 | 350 | 280 | | 40 | 350 | 320 | | 45 | 500 | 360 | | 50 | 500 | 440 | | 55 | 500 | 520 | | 60 | 1000 | 600 | #### Lane Shift on a Three-Lane, Two-Way Road (Short Term Stationary – 1 to 12 hours) #### Notes: - LARGE ARROW signs may be used at the shifts for added visibility. - 2. If the speeds are 30 mph or less, REVERSE TURN signs shall be used instead of REVERSE CURVE. - 3. ≤40mph speed limit, shadow vehicle optional. - If an arrow board is used on the shadow vehicle, then it shall be in the caution mode. | Speed
Limit
(mph) | Sign
Spacing
A (ft) | Buffer
(ft) | |-------------------------|---------------------------|----------------| | 25 | 100 | 160 | | 30 | 100 | 200 | | 35 | 350 | 280 | | 40 | 350 | 320 | | 45 | 500 | 360 | | 50 | 500 | 440 | | 55 | 500 | 520 | | 60 | 1000 | 600 | #### Interior Lane Closure on a Four-Lane Undivided Road (Short Term Stationary – 1 to 12 hours) #### **Notes:** - ≤40mph speed limit, shadow vehicle optional, and LEFT LANE CLOSED AHEAD sign is optional. - 2. If arrow boards are used on the shadow vehicles, then they shall be in the caution mode. | Speed
Limit
(mph) | Sign
Spacing
A (ft) | Sign
Spacing
B (ft) | Sign
Spacing
C (ft) | Buffer
(ft) | |-------------------------|---------------------------|---------------------------|---------------------------|----------------| | 25 | 100 | 100 | 100 | 160 | | 30 | 100 | 100 | 100 | 200 | | 35 | 350 | 350 | 350 | 280 | | 40 | 350 | 350 | 350 | 320 | | 45 | 500 | 500 | 500 | 360 | | 50 | 500 | 500 | 500 | 440 | | 55 | 500 | 500 | 500 | 520 | | 60 | 1000 | 1600 | 2640 | 600 | | 65 | 1000 | 1600 | 2640 | 680 | ## Lane Closure on Divided Roadway or One Way Street (Short Term Stationary – 1 to 12 hours) #### Notes: - When a side road intersects the roadway within the work zone, additional devices shall be erected to channelize traffic to/from the side road, and a ROAD WORK AHEAD sign shall be placed on each side road approach. - 2. On non-freeway multilane roads in urban areas, the sign spacing - areas, the sign spacing may be reduced as shown in the chart on page 2. | Speed | Sign
Spacing (ft) | | | | |-------|----------------------|------|------|--------| | Limit | | | | Buffer | | (mph) | A | В | C | (ft) | | 30 | 100 | 100 | 100 | 200 | | 35 | 350 | 350 | 350 | 280 | | 40 | 350 | 350 | 350 | 320 | | 45 | 500 | 500 | 500 | 360 | | 50 | 1000 | 1600 | 2640 | 440 | | 55 | 1000 | 1600 | 2640 | 520 | | 60 | 1000 | 1600 | 2640 | 600 | | 65 | 1000 | 1600 | 2640 | 680 | | 70 | 1000 | 1600 | 2640 | 760 | | | | | | | 3. ≤40mph speed limit, shadow vehicle optional. #### Double Lane Closure on Divided Roadway (Short Term Stationary – 1 to 12 hours) Speed Limit #### Notes: When a side road intersects the roadway within the work zone, additional devices shall be erected to channelize traffic to/from the side road, and a ROAD WORK AHEAD sign shall be placed on each side road approach. | | (mph) | A | В | C | (ft) | |---|-------|------|------|------|------| | | 35 | 350 | 350 | 350 | 280 | | | 40 | 350 | 350 | 350 | 320 | | | 45 | 500 | 500 | 500 | 360 | | | 50 | 1000 | 1600 | 2640 | 440 | | 1 | 55 | 1000 | 1600 | 2640 | 520 | | | 60 | 1000 | 1600 | 2640 | 600 | | | 65 | 1000 | 1600 | 2640 | 680 | | | 70 | 1000 | 1600 | 2640 | 760 | Spacing (ft) Sign Buffer - On non-freeway multilane roads in urban areas, the sign spacing may be reduced as shown in the chart on page 2. - 1560 feet for ≤65mph. 1680 feet for 70 mph. - 4. If an arrow board is used on the shadow vehicle, then it shall be in the caution mode. ## Half Road Closure on Multilane Roadway (Short Term Stationary – 1 to 12 hours) - 1. ≤40mph speed limit, shadow vehicle optional. - 2. If an arrow board is used on the shadow vehicle, then it shall be in the caution mode. | Speed
Limit
(mph) | Sign
Spacing
A (ft) | Sign
Spacing
B (ft) | Sign
Spacing
C (ft) | Buffer | |-------------------------|---------------------------|---------------------------|---------------------------|--------| | 25 | 100 | 100 | 100 | 160 | | 30 | 100 | 100 | 100 | 200 | | 35 | 350 | 350 | 350 | 280 | | 40 | 350 | 350 | 350 | 320 | | 45 | 500 | 500 | 500 | 360 | | 50 | 500 | 500 | 500 | 440 | | 55 | 500 | 500 | 500 | 520 | | 60 | 1000 | 1600 | 2640 | 600 | ## Half Road Closure on Multilane Roadway (cont.) (Short Term Stationary – 1 to 12 hours) - Channelizing devices shall be more closely spaced when the pavement markings conflict with the temporary travel path. - When a side road intersects the roadway within the work zone, additional devices shall be erected to channelize traffic to/from the side road and a ROAD WORK AHEAD sign shall be placed on each side road approach. ## Mainline Right Lane Closed, Entrance Ramp Open (Short Term Stationary – 1 to 12 hours) #### Notes: Black on white 45 mph sign on ramp is optional if mainline speed limit has been temporarily reduced to 45 mph. ## Mainline Left Lane Closed, Entrance Ramp Open (Short Term Stationary – 1 to 12 hours) - 1. The advance warning sign spacing is dependent on the ramp length and location of existing signing. The spacing should be as long as possible. - 2. Black on white 45 mph sign on ramp is optional if mainline speed limit has been temporarily reduced to 45 mph. # Mainline Right Lane Closed, Exit Ramp Open (Short Term Stationary – 1 to 12 hours) ## Work in Vicinity of Exit Ramp (Short Term Stationary – 1 to 12 hours) | Speed
Limit
(mph) | Sp. | Sign
acing
B | (ft) | Buffer
(ft) | |-------------------------|------|--------------------|------|----------------| | 30 | 100 | 100 | 100 | 200 | | 35 | 350 | 350 | 350 | 280 | | 40 | 350 | 350 | 350 | 320 | | 45 | 500 | 500 | 500 | 360 | | 50 | 1000 | 1600 | 2640 | 440 | | 55 | 1000 | 1600 | 2640 | 520 | | 60 | 1000 | 1600 | 2640 | 600 | | 65 | 1000 | 1600 | 2640 | 680 | | 70 | 1000 | 1600 | 2640 | 760 | ### **Notes:** 1. Sometimes closing the ramp may be the best course of action. ## Work in Vicinity of Exit Ramp (Short Term Stationary – 1 to 12 hours) ### **Notes:** 1. Sometimes closing the ramp may be the best course of action. | Speed
Limit
(mph) | Sign
Spacing
A (ft) | Sign
Spacing
B (ft) | Sign
Spacing
C (ft) | Buffer | |-------------------------|---------------------------|---------------------------|---------------------------|--------| | 25 | 100 | 100 | 100 | 160 | | 30 | 100 | 100 | 100 | 200 | | 35 | 350 | 350 | 350 | 280 | | 40 | 350 | 350 | 350 | 320 | | 45 | 500 | 500 | 500 | 360 | | 50 | 500 | 500 | 500 | 440 | | 55 | 500 | 500 | 500 | 520 | | 60 | 1000 | 1600 | 2640 | 600 | | 65 | 1000 | 1600 | 2640 | 680 | | 70 | 1000 | 1600 | 2640 | 760 | ## Partial Ramp Closure (Short Term Stationary – 1 to 12 hours) - Truck off-tracking should be considered when determining whether the 10' minimum lane width is adequate. - For work on the outside of the ramp, the cones will be shifted to that side, and the gore area extended upstream. ## Partial Ramp Closure
Work in Gore Area (Short Term Stationary – 1 to 12 hours) - Truck off-tracking should be considered when determining whether the 10' minimum lane width is adequate. - Shadow vehicle recommended inside coned area, if roll ahead distance permits. - 3. Required, if coned area or work area extends into the ramp. | (mph) A (ft) B (ft) 35 350 350 40 350 350 45 500 500 50 1000 1600 55 1000 1600 60 1000 1600 | |---| | 40 350 350 45 500 500 50 1000 1600 55 1000 1600 | | 45 500 500
50 1000 1600
55 1000 1600 | | 50 1000 1600
55 1000 1600 | | 55 1000 1600 | | | | 60 1000 1600 | | 00 1000 1000 | | 65 1000 1600 | | 70 1000 1600 | ## Lane Closure in Advance of an Intersection (Work Area on the Through Road) (Short Term Stationary – 1 to 12 hours) | Depending on traffic | |--| | conditions, additional | | traffic control, such as | | flaggers and appropriate | | signage, may be needed | | on the side road | | approaches. | - The middle flagger (optional) has the best view of traffic from all directions. "Flagger Ahead" symbolic signs should be used in all four directions when the optional middle flagger is used. - 3. The flaggers shall use approved flagging procedures according to the IMUTCD and as shown on page 76. | Speed
Limit
(mph) | Sign
Spacing
A (ft) | Sign
Spacing
B (ft) | Sign
Spacing
C (ft) | Buffer
(ft) | | |-------------------------|---------------------------|---------------------------|---------------------------|----------------|--| | 25 | 100 | 100 | 100 | 160 | | | 30 | 100 | 100 | 100 | 200 | | | 35 | 350 | 350 | 350 | 280 | | | 40 | 350 | 350 | 350 | 320 | | | 45 | 500 | 500 | 500 | 360 | | | 50 | 500 | 500 | 500 | 440 | | | 55 | 500 | 500 | 500 | 520 | | | 60 | 1000 | 1600 | 2640 | 600 | | ## Lane Closure in Advance of an Intersection (Work Area on the Side Road) (Short Term Stationary – 1 to 12 hours) - ★ 2. The middle flagger has the best view of traffic from all directions. This flagger should be designated *lead flagger* and should coordinate the actions of the other flaggers. - 3. The flaggers shall use approved flagging procedures according to the IMUTCD and as shown on page 76. | Speed
Limit
(mph) | Sign
Spacing
A (ft) | Sign
Spacing
B (ft) | Sign
Spacing
C (ft) | Buffer | |-------------------------|---------------------------|---------------------------|---------------------------|--------| | 25 | 100 | 100 | 100 | 160 | | 30 | 100 | 100 | 100 | 200 | | 35 | 350 | 350 | 350 | 280 | | 40 | 350 | 350 | 350 | 320 | | 45 | 500 | 500 | 500 | 360 | | 50 | 500 | 500 | 500 | 440 | | 55 | 500 | 500 | 500 | 520 | | 60 | 1000 | 1600 | 2640 | 600 | ## Lane Closure Beyond an Intersection (Work Area on the Through Road) (Short Term Stationary – 1 to 12 hours) | Speed
Limit
(mph) | Sign
Spacing S
A (ft) | Sign
Spacing
B (ft) | Sign
Spacing
C (ft) | Buffer | |-------------------------|-----------------------------|---------------------------|---------------------------|--------| | 25 | 100 | 100 | 100 | 160 | | 30 | 100 | 100 | 100 | 200 | | 35 | 350 | 350 | 350 | 280 | | 40 | 350 | 350 | 350 | 320 | | 45 | 500 | 500 | 500 | 360 | | 50 | 500 | 500 | 500 | 440 | | 55 | 500 | 500 | 500 | 520 | | 60 | 1000 | 1600 | 2640 | 600 | С - Depending on traffic conditions, additional traffic control, such as flaggers and appropriate signage, may be needed. - The flaggers shall use approved flagging procedures according to the IMUTCD and as shown on page 76. ## Lane Closure Beyond an Intersection (Work Area on the Side Road) (Short Term Stationary – 1 to 12 hours) ## Lane Closure Beyond an Intersection (cont.) (Short Term Stationary – 1 to 12 hours) - Depending on traffic conditions, additional traffic control, such as flaggers and appropriate signage, may be needed. - ▼ 2. The middle flagger should be designated *lead flagger* and should coordinate the actions of the other flaggers. - 3. The flaggers shall use approved flagging procedures according to the IMUTCD and as shown on page 76. - When there is insufficient space the Taper and Buffer distances may be reduced. ### Lane Closure at a Multilane Intersection (Short Term Stationary – 1 to 12 hours) - 1. For speed limit ≤ 40 mph, Shadow vehicle optional. - 2. If working on far side of intersection, see page 46. - 3. The length of tapers may be adjusted when used in close proximity to crossroads, curves, or other influencing factors. | Speed
Limit
(mph) | Sign
Spacing
A (ft) | Sign
Spacing
B (ft) | Buffer
(ft) | |-------------------------|---------------------------|---------------------------|----------------| | 25 | 100 | 100 | 160 | | 30 | 100 | 100 | 200 | | 35 | 350 | 350 | 280 | | 40 | 350 | 350 | 320 | | 45 | 500 | 500 | 360 | | 50 | 500 | 500 | 440 | | 55 | 500 | 500 | 520 | | 60 | 1000 | 1600 | 600 | ## Turn Lane Closure at an Intersection (Short Term Stationary – 1 to 12 hours) - 1. Lane may be opened beyond work area. - 2. The length of the tapers may be adjusted when used in close proximity to crossroads, curves, or other influencing factors. | Speed
Limit
(mph) | Sign
Spacing
A (ft) | |-------------------------|---------------------------| | 25 | 100 | | 30 | 100 | | 35 | 350 | | 40 | 350 | | 45 | 500 | | 50 | 500 | | 55 | 500 | | 60 | 1000 | ## Lane Closure on Far Side of Intersection (Speeds of 35 mph or Less) (Short Term Stationary – 1 to 12 hours) - This layout is only appropriate for roads with speeds of 35 mph or less. For higher speeds, see table on page 27 for advance signing and taper layout. - 2. Standard procedure is to close any lane that is not carried through the intersection on the near side of the intersection. However, if this results in the closure of a lane having significant turning movements, then that lane may be converted to a turn bay, and/or the lane may be restricted to turns only, as shown. - A LARGE ARROW sign may be used instead of the KEEP RIGHT or DOWN ARROW sign where space permits. ## Closure in Center of Intersection (Short Term Stationary – 1 to 12 hours) ### Notes: 1. Left turns may need to be prohibited. | Speed
Limi
(mph | t Spacing | | |-----------------------|-----------|--| | 30 | 100 | | | 35 | 350 | | | 40 | 350 | | | 45 | 500 | | | 50 | 500 | | | 55 | 500 | | | 60 | 1000 | | | | | | Short Duration (up to 1 hour) ## Work off the Traveled Lanes (Includes Paved Shoulder < 8ft.) (Short Duration - Up to 1 Hour) - Other acceptable advance warning signs are those indicating SHOULDER WORK, UTILITY WORK AHEAD, or the WORKERS sign. - An advance warning sign should be used; if the work will be performed immediately adjacent to the shoulder, if equipment will cross or move along the roadway, or if the activity may distract motorists. - 3. Warning signs may be eliminated if the work space is behind a barrier, more than 2 ft. behind a curb, or 15 ft. or more from the edge of any roadway. - All warning signs and channelizing devices are optional if a vehicle with activated warning lights is used. ## Work on Paved Shoulders or Parking Lane $\geq 8ft$. (Short Duration – up to 1 hour) - 1. Other standard IMUTCD signs may be used. - Optional when the work vehicle displays activated warning lights. ## Work on Paved Shoulder $\geq 8ft$ Closed On Divided Roadway (Short Duration – up to 1 hour) ### Notes: Use of an arrow display is optional. If used, it shall be operated in the caution mode. | Speed
Limit
(mph) | Sign
Spacing (ft) | Buffer
(ft) | |-------------------------|----------------------|----------------| | 30 | 100 | 200 | | 35 | 350 | 280 | | 40 | 350 | 320 | | 45 | 500 | 360 | | 50 | 1000 | 440 | | 55 | 1000 | 520 | | 60 | 1000 | 600 | | 65 | 1000 | 680 | | 70 | 1000 | 760 | ## Lane Closure on Divided Roadway or One Way Street (Short Duration – up to 1 hour) - When a side road intersects the roadway within the work zone, additional devices shall be erected to channelize traffic to/from the side road, and a ROAD WORK AHEAD sign shall be placed on each side road approach. - 2. For speed limits ≤ 40mph, shadow vehicle is optional. | Speed
Limit | Sign
Spacing (ft) | | | Buffer | |----------------|----------------------|------|------|--------| | (mph) | A | В | C | (ft) | | 30 | 100 | 100 | 100 | 200 | | 35 | 350 | 350 | 350 | 280 | | 40 | 350 | 350 | 350 | 320 | | 45 | 500 | 500 | 500 | 360 | | 50 | 1000 | 1600 | 2640 | 440 | | 55 | 1000 | 1600 | 2640 | 520 | | 60 | 1000 | 1600 | 2640 | 600 | | 65 | 1000 | 1600 | 2640 | 680 | | 70 | 1000 | 1600 | 2640 | 760 | ### Lane Closure on a Two-Lane Road (Two Flagger Operation) (Short Duration – up to 1 hour) - 1. The flagger or flaggers shall use approved flagging procedures according to the IMUTCD and as shown on page 76 - If there is a sideroad intersection within the work area, additional traffic control, such as flaggers and appropriate signage, may be needed on the sideroad approaches. | Speed
Limit
(mph) | Sign
Spacing
A (ft) | Sign
Spacing
B (ft) | Buffer
(ft) | |-------------------------|---------------------------|---------------------------|----------------| | 25 | 100 | 100 | 160 | | 30 | 100 | 100 | 200 | | 35 | 350 | 350 | 280 | | 40 | 350 | 350 | 320 | | 45 | 500 | 500 | 360 | | 50 | 500 | 500 | 440 | | 55 | 500 | 500 | 520 | | 60 | 1000 | 1000 | 600 | - Whenever a flagger is present, a "Flagger Ahead" symbolic sign shall be used. - 4. Cones are optional when using a shadow vehicle with activated Warning Lights. ## Temporary Road Closure (Short Duration – up to 20 minutes) - 1. Conditions represented are for work which requires closings during daytime hours only. - 2. For high volume roads, a police
patrol car and/or a changeable message sign may be added. - 3. The flagger shall stop the first vehicle from the shoulder as shown. After stopping the first vehicle if the view of the flagger is obstructed, then he/she should move to the centerline to stop additional traffic. - 4. Flaggers shall use approved flagging procedures according to the IMUTCD and as shown on page 76. | Speed
Limit
(mph) | Sign
Spacing
A (ft) | Sign
Spacing
B (ft) | Sign
Spacing
C (ft) | Buffer (ft) | |-------------------------|---------------------------|---------------------------|---------------------------|-------------| | 25 | 100 | 100 | 100 | 160 | | 30 | 100 | 100 | 100 | 200 | | 35 | 350 | 350 | 350 | 280 | | 40 | 350 | 350 | 350 | 320 | | 45 | 500 | 500 | 500 | 360 | | 50 | 500 | 500 | 500 | 440 | | 55 | 500 | 500 | 500 | 520 | | 60 | 1000 | 1600 | 2640 | 600 | ## Lane Closure in Advance of an Intersection (Work Area on the Through Road) (Short Duration – up to 1 hour) - Depending on traffic conditions, additional traffic control, such as flaggers and appropriate signage, may be needed on the side road approaches. - 2. The flaggers shall use approved flagging procedures according to the IMUTCD and as shown on page 76. - 3. Whenever a flagger is present, a "Flagger Ahead" symbolic sign shall be used. ## Lane Closure in Advance of an Intersection (Work Area on the Side Road) (Short Duration – up to 1 hour) - Depending on traffic conditions, additional traffic control, such as flaggers and appropriate signage, may be needed. - 2. The middle flagger has the best view of traffic from all directions. This flagger should be designated *lead flagger* and should coordinate the actions of the other flaggers. - 3. The flaggers shall use approved flagging procedures according to the IMUTCD and as shown on page 76. ## Lane Closure Beyond an Intersection (Work Area on the Through Road) (Short Duration – up to 1 hour) - Depending on traffic conditions, additional traffic control, such as flaggers and appropriate signage, may be needed. - 2. The flaggers shall use approved flagging procedures according to the IMUTCD and as shown on page 76. - When there is insufficient space the Taper and Buffer are not used. ## Lane Closure Beyond an Intersection (Work Area on the Side Road) (Short Duration – up to 1 hour) - ▼ 1. Depending on traffic conditions, additional traffic control, such as flaggers and appropriate signage, may be needed. - 2. The middle flagger should be designated *lead flagger* and should coordinate the actions of the other flaggers. - 3. The flaggers shall use approved flagging procedures according to the IMUTCD and as shown on page 76. - 4. When there is insufficient space the Taper and Buffer are not used. ### Lane Closure at Side of Intersection (Short Duration – up to 1 hour) - For high traffic volumes or when a four lane street is involved additional flaggers or law enforcement personnel may be used. - The situation depicted can be simplified by closing one or more of the intersection approaches. If this can not be done, and/or when capacity is a problem, consideration should be given to diverting through traffic to other roads or streets. | Speed
Limit
(mph) | Sign
Spacing
A, B (ft) | Buffer
(ft) | |-------------------------|------------------------------|----------------| | 25 | 100 | 160 | | 30 | 100 | 200 | | 35 | 350 | 280 | | 40 | 350 | 320 | | 45 | 500 | 360 | | 50 | 500 | 440 | | 55 | 500 | 520 | | 60 | 1000 | 600 | - 3. Flashing warning lights and/or flags may be used to call attention to the advanced warning signs. - Flaggers and signs for these approaches are optional. If the length of the closure and/or traffic warrant, additional flaggers and the appropriate signs should be used. - Cone taper at top of page is optional for stop sign or signalized approaches. ## Closure in Center of Intersection (Short Duration – up to 1 hour) - 1. Left turns may need to be prohibited. - Channelizing devices may be eliminated if a vehicle displaying rotating lights or strobe lights is positioned in the work space. - A high-level warning device should be placed in the work space, if there is sufficient room. | Speed
Limit
(mph) | Sign
Spacing
A (ft) | |-------------------------|---------------------------| | 30 | 100 | | 35 | 350 | | 40 | 350 | | 45 | 500 | | 50 | 500 | | 55 | 500 | | 60 | 1000 | | | | ## Lane Closure at a Multilane Intersection (Short Duration – up to 1 hour) - 1. For speed limits ≤40 mph, shadow vehicle optional. - 2. If working on far side of intersection, see page 46. - 3. The length of tapers may be adjusted when used in close proximity to crossroads, curves, or other influencing factors. | Speed
Limit
(mph) | Sign
Spacing
A (ft) | Sign
Spacing
B (ft) | Buffer
(ft) | |-------------------------|---------------------------|---------------------------|----------------| | 25 | 100 | 100 | 160 | | 30 | 100 | 100 | 200 | | 35 | 350 | 350 | 280 | | 40 | 350 | 350 | 320 | | 45 | 500 | 500 | 360 | | 50 | 500 | 500 | 440 | | 55 | 500 | 500 | 520 | | 60 | 1000 | 1600 | 600 | ## Turn Lane Closure at an Intersection (Short Duration – up to 1 hour) - 1. Lane may be opened beyond work area. - 2. The length of the tapers may be adjusted when used in close proximity to crossroads, curves, or other influencing factors. | Speed
Limit
(mph) | Sign
Spacing
A (ft) | |-------------------------|---------------------------| | 25 | 100 | | 30 | 100 | | 35 | 350 | | 40 | 350 | | 45 | 500 | | 50 | 500 | | 55 | 500 | | 60 | 1000 | ## Partial Ramp Closure (Short Duration – up to 1 hour) - Truck off-tracking should be considered when determining whether the 10' minimum lane width is adequate. - For work on the outside of the ramp, the cones will be shifted to that side, and the gore area extended upstream. ## Partial Ramp Closure Work in Gore Area (Short Duration – up to 1 hour) - Truck off-tracking should be considered when determining whether the 10' minimum lane width is adequate. - Shadow vehicle recommended inside coned area, if roll ahead distance permits. - Required, if coned area or work area extends into the ramp. | Speed
Limit
(mph) | Sign
Spacing (ft)
A B | | | | | |-------------------------|-----------------------------|------|--|--|--| | 35 | 350 | 350 | | | | | 40 | 350 | 350 | | | | | 45 | 500 | 500 | | | | | 50 | 1000 | 1600 | | | | | 55 | 1000 | 1600 | | | | | 60 | 1000 | 1600 | | | | | 65 | 1000 | 1600 | | | | | 70 | 1000 | 1600 | | | | ## **Mobile Operations** Mobile operations are work activities that move along the road either intermittently or continuously. Safety for mobile operations should not be compromised by using fewer devices simply because the operation will frequently change its location. Portable devices should be used. For example, appropriately colored and marked vehicles with vehicle warning lights, perhaps augmented with signs or arrow displays, may be used in place of signs and channelizing devices. For mobile operations to be successful, the advance warning area for these operations must move with the work area or be repositioned periodically to provide advanced warning for the motorist. Intermittent Mobile Operations – These mobile operations often involve frequent short stops that are similar to stationary operations. Warning signs, flashing vehicle lights, and/or channelizing devices should be used. With operations that move slowly (less than 3 MPH), it may be feasible to use stationary signing that is periodically retrieved and repositioned in the advance warning area. In addition, vehicles may be equipped with such devices as vehicle warning lights, truck mounted attenuators, and appropriate signs. Flaggers may be used, but caution must be exercised so they are not exposed to unnecessary hazards. Continuously Moving Mobile Operations – These mobile operations include work activities in which workers and equipment move along the road without stopping, (e.g. pavement striping, mowing, street sweeping, or herbicide spraying), usually at slow speeds. For some continuously moving operations where volumes are light and visibility is good, a well-marked and well-signed vehicle may suffice. If volumes and/or speeds are higher, a shadow vehicle, equipped as a sign truck, should follow the work vehicle. The advance warning area moves with the work area. If a lead vehicle is utilized, then an END CONSTRUCTION sign should be used to help identify the end of the work zone. # Mobile Operation on Paved Shoulder <u>></u>8ft. for all Roads ## Mobile Operation on the Shoulder (cont.) #### **Notes:** - If the operation requires encroachment on the travelway, a mobile or stationary lane closure should be used. - For operations that move slowly (less than 3 mph) and in situations where multiple work locations in a limited distance make it practical to place stationary signs, the maximum spacing from the advanced warning sign to the beginning of the work is 5 miles. - 3. The length of work sign or a supplemental panel (Next XX Miles) may be used for work zones of more than 2 miles in length. - If the distance between work locations is one mile or more, and if the work vehicle travels at traffic speeds between locations, warning signs are not required if vehicle warning lights are used. - Other acceptable advanced warning signs include SHOULDER WORK, UTILITY WORK AHEAD, MOWING, WORKER SIGNS, and ROAD MACHINERY AHEAD. - Table below shows recommended roll-ahead distances between a shadow vehicle with or without a truck mounted attenuator (TMA) and the work area for both stationary and mobile operations. #### **Roll-ahead Distances** | Speed | Stationary | Mobile | |-------------|------------|--------| | ≤ 45 mph | 100 ft | 150 ft | | 50 - 55 mph | 150 ft | 200 ft | | 60 - 65 mph | 200 ft | 275 ft | | 70 mph | 225 ft | 325 ft | ## Mobile Operation on a Two-Lane, Two-Way Road #### **Roll-ahead Distances** | Speed | Stationary
 Mobile | |-------------|------------|--------| | ≤ 45 mph | 100 ft | 150 ft | | 50 - 55 mph | 150 ft | 200 ft | | 60 - 65 mph | 200 ft | 275 ft | | 70 mph | 225 ft | 325 ft | ## Mobile Operation on a Two-Lane, Two-Way Road (cont.) - Where practicable and when needed, the work and shadow vehicles should pull over periodically to allow traffic to pass. If this can not be done frequently, as an alternative, a DO NOT PASS sign may be placed on the rear of the vehicle blocking the lane. - Flaggers may be used. If flaggers are used, then a "Flagger Ahead" symbolic sign and a ONE LANE ROAD AHEAD sign shall be used in each direction. If flaggers are used for more than 1 hour, then a ROAD WORK AHEAD sign shall be used as well. Refer to Page 14 for flagger placement. - 3. The distance between the work and shadow vehicle may vary according to terrain, paint drying time, and other factors. Shadow vehicles are used to warn traffic of the operation ahead. Whenever adequate stopping sight distance exists to the rear, the shadow vehicle should maintain the minimum roll ahead distance and proceed at the same speed as the work vehicle. The shadow vehicle should slow down in advance of vertical or horizontal curves that restrict sight distance. - Sign legends shall be covered or turned from view when work is not in progress. ## Mobile Operation on a Two-Lane Road Using Flaggers - If flaggers are used <1 hr., the ROAD WORK AHEAD signs may be omitted. - 2. Additional flagger ahead signs may be staged for work over 5 miles in length, but shall be turned away from all traffic or layed down until needed | Speed
Limit
(mph) | Sign
Spacing
A (ft) | Sign
Spacing
B (ft) | Sign
Spacing
C (ft) | Buffer (ft) | |-------------------------|---------------------------|---------------------------|---------------------------|-------------| | 25 | 100 | 100 | 100 | 160 | | 30 | 100 | 100 | 100 | 200 | | 35 | 350 | 350 | 350 | 280 | | 40 | 350 | 350 | 350 | 320 | | 45 | 500 | 500 | 500 | 360 | | 50 | 500 | 500 | 500 | 440 | | 55 | 500 | 500 | 500 | 520 | | 60 | 1000 | 1600 | 2640 | 600 | ## Mobile Operation on a Two-Lane Divided Road #### **Notes:** See notes #2, #4, #5 and #6 on page 66. ## Mobile Operation on a Multi-Lane Divided Road See note #2 on page 66. ## Mobile Operation on a Multi-Lane Road (cont.) #### Notes: - 1. Shadow vehicle #3 should travel at a varying distance from the work operation so as to provide adequate sight distance for traffic approaching from the rear. - 2. Stationary advance warning signs may be used to provide additional advance warning for the operation. These signs might include: SLOW MOVING TRAFFIC AHEAD, ROAD WORK AHEAD, PAINT CREW AHEAD, etc. These signs and/or a changeable message sign should be used where speeds and volumes are high, or where sight distance is limited. If used these signs shall be spaced a maximum of 5 miles from shadow vehicle #3. - 3. If stationary signs are used and the activity is spread out over a distance of more than 2 miles, the length of work Sign or a supplemental panel should be used. - 4. Work should normally be done during off-peak hours. - 5. Shadow Vehicle (SV) spacing: - Between Work Vehicle and nearest SV, refer to roll ahead table below - · Approximately 500' between middle SV's - 1000' 2000' between SV#2 and SV#3. Urban roadways may require shorter distances. Exact spacing will be determined by the crew leader. - In an urban, non-interstate area, the number of shadow vehicles may be reduced. - 7. When the shoulder does not have adequate width for a shadow vehicle to get completely off the roadway, then shadow vehicle #3 is optional. #### Roll-ahead Distances | Speed | Stationary | Mobile | |-------------|------------|--------| | ≤ 45 mph | 100 ft | 150 ft | | 50 - 55 mph | 150 ft | 200 ft | | 60 - 65 mph | 200 ft | 275 ft | | 70 mph | 225 ft | 325 ft | ## **Pedestrian and Worker Safety** #### **Pedestrian Safety** If pedestrian travel paths (sidewalks or footpaths) are closed or disrupted by a construction, maintenance, or utility operation, then pedestrian traffic control is needed. This includes the use of signs, channelizing devices, flags, etc. to direct pedestrian movement through or around the work site. The major considerations in planning for pedestrian safety in temporary traffic control zones on streets and highways are: - Pedestrians should not be led into direct conflicts with work site vehicles, equipment, or operations. - Pedestrians should not be led into direct conflicts with mainline traffic moving through or around the work site. - Pedestrians should be provided with a safe, convenient travel path that replicates as nearly as possible the most desirable characteristics of sidewalks or footpaths. - Pedestrians need protection from potential injury and a smooth, clearly defined travel path. Obstructions should be clearly marked, especially at night. #### Worker Safety The safety of workers in a work site is just as important as the safety of the public traveling through the work zone. The best protection for both is good work zone traffic control. All workers should be trained in how to work next to traffic in a way that minimizes their vulnerability. In addition, workers with specific traffic control responsibilities should be trained in traffic control techniques, device usage, and placement. State of Indiana workers (excepting State Police) exposed to traffic shall be attired in Class III apparel, including, but not limited to safety shirts and hats as specified in the INDOT Worker Safety Manual. Non-Indiana workers shall wear Class II garments, or better, when on R.O.W. (For nighttime work, class III PPE is recommended for flaggers and other workers on R.O.W.) ## Sidewalk Closure (Pedestrian Detour) - 1. Additional advance warning may be necessary. - Only the traffic control devices controlling pedestrian flows are shown. Other devices may be needed to control traffic on the streets. Use lane closure signing, ROAD NARROWS or LANE NARROWS signs as needed. - For nighttime closures, Type A flashing warning lights may be used on barricades supporting signs and closing walkways. #### Sidewalk Closure (Pedestrian Walkway Provided) - 1. Additional advance warning may be necessary. - Only the traffic control devices controlling pedestrian flows are shown. Other devices may be needed to control traffic on the streets. Use lane closure signing, ROAD NARROWS or LANE NARROWS signs, as needed. - For nighttime closures, Type A flashing warning lights may be used on barricades supporting signs and closing walkways. Type C steady-burn lights may be used on channelizing devices separating the temporary walkway from vehicular traffic. - 4. Where high speeds are anticipated, use a barrier to separate the temporary walkway from vehicular traffic. Refer to Section 6D-1 of Part VI of the IMUTCD for information on barriers. - Signs may be placed along a temporary walkway to guide or direct pedestrians; for example, KEEP RIGHT or KEEP LEFT signs. ## **Flagging Procedures** #### **Properly Trained Flaggers** - give clear messages to drivers as shown - allow time and distance for drivers to react - coordinate with other flaggers ### **Properly Equipped Flaggers** - · approved sign paddles - paddles are not to be used in a signalized intersection - approved Personal Protective Garments (PPE) - brightly colored hat for better visibility - retroreflective night equipment #### **Proper Flagging Stations** - good approach sight distance - highly visible to traffic - never stand in moving traffic lane - always have an escape route #### **Proper Advance Warning Signs** - · always use warning signs - allow reaction distance from signs - remove signs if not flagging Flags should only be used in emergency situations or when a paddle would present a conflicting message to the motorist. Flags shall be a minimum of 24" x 24", red in color and mounted on a staff about 3' long. ## **Quick Reference Guide** | Table I: Sign Spacing (feet) | | | | | | | | |------------------------------|--------------|--------------|--------------|---------------------------------------|------------------------|--|--| | | 25-30
mph | 35-40
mph | 45-55
mph | Multilane Divided
50 mph or higher | Expressway/
Freeway | | | | A | 100 | 350 | 500 | 1000 | 1000 | | | | В | 100 | 350 | 500 | 1600 | 1600 | | | | С | 100 | 350 | 500 | 2640 | 2640 | | | Distances shown are approximate. Sign spacing should be adjusted for curves, hills, intersections, driveways, etc., to improve sign visibility. INDOT channelizing device (cones, drums, etc.) spacing for straight-a-ways: - 20 to 40 mph: 1 cone for every 40' (every skip) 40 to 55 mph: 1 cone for every 80' (every other skip) - 60 mph & above: 1 cone for every 120' (every 3 skips) Maximum channelizing device spacing for tapers should be the distance in feet equal to the speed limit in MPH | TABLE II: INDOT SKIPS BASED STANDARD TAPERS (12 Ft Closure) | | | | | | | | | | | | | | |---|----------------|-------|--------|--------|------|---------|-------|--------|-------|---------|--------|--------|-------| | | | Sho | oulder | Taper | s | Shi | fting | Таре | rs | M | lergin | g Tape | rs | | | Speed
(mph) | L | #S | cs | #C | L | #S | cs | #C | L | #S | cs | #C | | | 20 | 80 | 2 | 20 | 5 | 80 | 2 | 20 | 5 | 160 | 4 | 20 | 9 | | | 25 | 80 | 2 | 20 | 5 | 80 | 2 | 20 | 5 | 160 | 4 | 20 | 9 | | Low
Speed | 30 | 80 | 2 | 20 | 5 | 120 | 3 | 20 | 7 | 200 | 5 | 20 | 11 | | Speca | 35 | 120 | 3 | 20 | 7 | 160 | 4 | 20 | 9 | 280 | 7 | 20 | 15 | | | 40 | 120 | 3 | 40 | 4 | 160 | 4 | 40 | 5 | 320 | 8 | 40 | 9 | | | 45 | 200 | 5 | 40 | 6 | 280 | 7 | 40 | 8 | 560 | 14 | 40 | 16 | | | 50 | 200 | 5 | 40 | 6 | 320 | 8 | 40 | 9 | 600 | 15 | 40 | 17 | | High | 55 | 240 | 6 | 40 | 7 | 360 | 9 | 40 | 10 | 680 | 17 | 40 | 18 | | Speed | 60 | 240 | 6 | 60 | 5 | 360 | 9 | 60 | 7 | 720 | 18 | 60 | 13 | | |
65 | 280 | 7 | 60 | 6 | 400 | 10 | 60 | 8 | 800 | 20 | 60 | 15 | | | 70 | 280 | 7 | 60 | 6 | 440 | 11 | 60 | 9 | 840 | 21 | 60 | 15 | | | 2 | 2-Way | & Dov | vnstre | am T | Tapers | are | alway | s 120 |)/3/20/ | 7 | | | | L = Lengtl | h (ft) #S | = Nun | nber o | f Skip | s CS | S = Cor | ne Sp | pacing | (ft) | # C = | Num | ber of | Cones | | Guidelines for Buffer Lengths and Distance of Flagger Station in
Advance of the Workspace (Page 14) | | | | | | | | |--|--------------------|-----------------------|--------------------|--|--|--|--| | Speed | MUTCD Based | Skips Based | | | | | | | (mph) | Buffer Length (ft) | Buffer Length
(ft) | Number
of Skips | | | | | | 20 | 115 | 120 | 3 | | | | | | 25 | 155 | 160 | 4 | | | | | | 30 | 200 | 200 | 5 | | | | | | 35 | 250 | 280 | 7 | | | | | | 40 | 305 | 320 | 8 | | | | | | 45 | 360 | 360 | 9 | | | | | | 50 | 425 | 440 | 11 | | | | | | 55 | 495 | 520 | 13 | | | | | | 60 | 570 | 600 | 15 | | | | | | 65 | 645 | 680 | 17 | | | | | | 70 | 730 | 760 | 19 | | | | | Indiana Department of Transportation Work Zone Safety Section 120 South Shortridge Road Indianapolis, IN 46219 Phone: 317-610-7251 ext. 304 Fax 317-356-9351 www.workzonesafety.in.gov